Intergeneric Bacterial Matings

L. S. BARON, P. GEMSKI, JR., E. M. JOHNSON, AND J. A. WOHLHIETER

Department of Bacterial Immunology, Walter Reed Army Institute of Research, Walter Reed Army Medical Center, Washington, D.C. 20012

Introduction	362
CHROMOSOMAL HYBRIDIZATION OF SALMONELLA AND PROTEUS WITH ESCHERICHIA COLI	362
DISCUSSION	368
LITERATURE CITED	369

Introduction

Our basic interest in promoting intergeneric matings has stemmed from the desire to understand the mechanisms involved in the pathogenesis and host specificity of the various species in the genus Salmonella. At the very outset, it seemed to us totally unconscionable that Salmonella species would continue to avoid liaisons with the sexually adept K-12 strain of Escherichia coli, and, in turn, with themselves. We therefore decided to do what we could to provide a favorable milieu for such mixed matings. The following summation represents a general description of our efforts. We encountered problems in the areas of integration. segregation, and restriction of the transferred genetic material, which we eventually hope we shall overcome.

CHROMOSOMAL HYBRIDIZATION OF

SALMONELLA AND PROTEUS WITH ESCHERICHIA COLI

When transfer of genetic material from an E. coli K-12 Hfr strain to a S. typhimurium recipient was first achieved (L. S. Baron, W. F. Carey, and W. M. Spilman, Intern. Congr. Microbiol., 7th, Stockholm, 1958, p. 50), the immediately apparent difference from the intrastrain K-12 cross was the reduced frequency with which the Salmonella recombinants were recovered. The S. typhimurium strain, TM-9, employed in those initial hybridization attempts, appeared sterile with respect to its ability to mate with K-12, as, in fact, are the majority of Salmonella strains. However, when a sufficiently large number of K-12 Hfr donor cells were mixed with the TM-9 population, recombinants were detected at a very low frequency (about 10⁻⁸ per donor cell). Therefore, it was theorized that these recombinants arose from rare mutant recipients in the otherwise sterile population which possessed the ability to accept, retain, and express transferred K-12 genetic determinants (3). Consistent with this view was the isolation from the TM-9 population of the fertile mutant TM-9 S^r-2 prior to a mating (2). Transfer of the lactose-utilization gene complex

(lac) from the K-12 Hfr strain W1895 to TM-9 S^r-2 was observed at a frequency about 10⁴ times greater than that observed with the original population. This frequency, however, remains about 100 to 1,000 times less than is normally observed when the lac⁺ gene, a lead marker in Hfr W1895 (see Fig. 1), is transferred to an E. coli F⁻ strain.

Since we had been concerned with studies in pathogenesis of typhoid fever, our attention was shifted to an S. typhosa strain, designated 643, as a potential Salmonella recipient. S. typhosa 643 had the immediate advantage of being unable to utilize lactose, arabinose (ara), rhamnose (rha), xylose (xyl), or fucose (fuc) as carbon sources, (see Table 1), thus providing five naturally occurring selective markers. As subsequent studies were to show (13), S. typhosa 643 was, in contrast to S. typhimurium TM-9, a homogeneously fertile population in which expression of the transferred lac+ character of W1895 occurred at a frequency of character of W1895 occurred at a frequency of 10⁻⁵ per donor cell. Moreover, it was, in retrospect, an ideal strain for the demonstration of a second major difference (besides reduced frequency) between the intergeneric crosses and the intrastrain K-12 mating, namely, the predominant occurrence of unstable diploid hybrids.

When S. typhosa 643 hybrids which have received any of the carbohydrate-utilization genes $(lac^+, ara^+, rha^+, xyl^+, or fuc^+)$ from E. coli Hfr W1895 are streaked on the differential media Eosin Methylene Blue (EMB) or MacConkey agar containing the carbohydrate in question, expression of the positive E. coli allele is readily observed. For instance, with EMB medium, carbohydrate-fermenting hybrids appear as blackor dark-centered colonies, whereas nonfermenting strains (like the S. typhosa recipient) produce uncolored colonies. In the majority of the S. typhosa hybrids recovered from matings with E. coli donors, however, stable integration of the E. coli gene segment with the resident Salmonella chromosome (producing a haploid hybrid) does not occur. Instead, partially diploid hybrids are formed in which the *E. coli* exogenote is replicated and maintained, with varying degrees of stability, along with the *Salmonella* chromosome. Thus, when carbohydrate fermentation markers are studied, the phenotypic expression of the diploid condition is easily seen. Diploid clones displaying the positive phenotype, upon restreak-

Fig. 1. Chromosome of Escherichia coli K-12 showing locations of the genetic markers employed. Arrows indicate point of origin and direction of chromosome transfer of the Hfr strains used. Abbreviations are defined in Table 1 except for the following: pil, synthesis of type I pili, T1 rcp, receptor site for phage T1.

ing on the EMB medium, will continually segregate some haploid, nonfermenting clones from which the positive *E. coli* allele has been lost.

Although the diploid state of E. coli \times Salmonella hybrids is readily demonstrable by the segregation of positive and negative phenotypes, demonstration of integration of the E. coli exogenote is not always possible. When the exogenote bears a negative allele, such as, for example, the inability to synthesize methionine (met⁻), and the resident Salmonella chromosome carries the positive allele (met+), segregation of met Salmonella hybrids is an indication of haploidy and, hence, integration of the met gene. In the diploid state, it is, of course, the positive (met+) Salmonella allele which is expressed. Another opportunity for demonstrating integration is provided when the exogenote carries the determinant of streptomycin (str) resistance and the Salmonella chromosome carries the determinant for sensitivity. Here, the diploid phenotype is streptomycin-sensitive, and streptomycin-resistant segregants from such hybrids must have integrated the str locus. However, when the marker in question is a positive carbohydrate-fermentation allele, the question of haploidy or diploidy is, perhaps, never firmly resolved.

We have, in the past, attempted to establish percentages of "stable integration" for the markers lac^+ , ara^+ , rha^+ , xyl^+ , and fuc^+ . We have seen subsequently that markers which appeared to have stably replaced their Salmonella alleles on the chromosome, as judged by numerous restreakings on differential media, are, in fact, carried on exogenotes. A case in point is the E.

TABLE 1. Characteristics of parental strainsa

Strain	Auxotrophic characters	Carbohydrate utilization						4	str	
		lac	ara	rha	xyl	fuc	gal	mel	ina	347
Escherichia coli K-12 W1895 (Hfr)	met met thr, leu	++++-	+ + + +	+ + + +	+ + + +	++++++	+ + + +	+ + + + +	++++++	S S S R
TM-9 TM-9 S ^r -2		_	++	++	++	++	++		<u> </u>	S R
S. typhosa 643 Pro:eus mirabilis	cys, trp	-	_	_	-	-	+		_	s
WR11	nic nic	+	_				- +	=		R S

[•] Symbols used: ara, arabinose; cys, cystine; fuc, fucose; gal, galactose; lac, lactose; leu, leucine; mel, melibiose; met, methionine; nic, nicotinic acid; rha, rhamnose; str, streptomycin; thr, threonine; tna, tryptophanase (indole production); trp, tryptophan; xyl, xylose.

FIG. 2. Segregation pattern of the E. coli-S. typhosa hybrid X30D. (a) Hybrid X30D showing the presumed extent of E. coli genetic material originally present. (b) Initial segregation of X30D, involving loss of the E. coli pil, ara, T1* region. (c) Further segregation of the hybrid, resulting in loss of the E. coli xyl, tna, and rha genes. No attempt has been made to indicate whether any of the E. coli genes have replaced their Salmonella alleles.

 $coli \times S$. typhosa diploid, strain X30D (4). This hybrid is the product of two successive matings between S. typhosa strain 643 and E. coli K-12 Hfr W1895. In the initial cross, the Salmonella hybrid received the selected lac+ marker. This hybrid, designated 643L+, appeared to have stably integrated the *lac* marker, and, in the 8 years since its isolation (during which time it has been periodically employed), negative segregants have never been observed. In a backcross of the 643L⁺ hybrid with W1895 (with selection this time for xyl^+), a hybrid was recovered which carried, either as exogenotes or endogenotes, the following markers of the E. coli parent: lac^+ , ara⁺, rha⁺, xyl⁺, tna⁺ (production of indole from tryptophan), met-, pil+ (presence of type I pili), and sensitivity to bacteriophage T1 (T1s). Recently, we have found (E. Penido and L. S. Baron, Bacteriol. Proc., p. 30, 1966) that this hybrid, X30D, also had received the chromosomal determinant of the receptor site for bacteriophage λ (λ rcp). The presumed extent of the E. coli genetic material contained in X30D is shown in Fig. 2a; no attempt has been made to distinguish possibly integrated haploid genes from nonintegrated exogenotes.

The initial segregation pattern of X30D involved the loss of the region containing the pil+, ara+, and T1* markers (Fig. 2b). The lac+ marker was retained, and there was no apparent loss of the genes rha+, tna+, and xyl+. Subsequently, it was discovered that lac- segregants could also be obtained (although rarely) from this hybrid, a rather surprising finding since the original 643L+ hybrid, as noted previously, has never been observed to segregate lac- clones. The initial stability of the rha+, tna+, and xyl+ loci, plus the fact that the hybrid was found to be methionine-requiring (indicating integration of met-) suggested that the met to xyl region of the Salmonella chromosome had been replaced by

the allelic E. coli gene segment. Recently, however, this hybrid has been found to segregate clones bearing the negative alleles for the rha, tna, and xyl markers. The presumed extent of E. coli material in segregants of this type (which also lack the E. coli pil⁺, ara⁺, and T1^s markers) is shown in Fig. 2c. The lac+ marker is retained, although its previously observed loss from the hybrid at the stage shown in Fig. 2b, plus the aforementioned impossibility of demonstration of integration with such markers, precludes any statement regarding its haploid or diploid status. Hybrids of the type shown in Fig. 2c have also been observed recently to segregate the λ rcp gene. Thus, of all the E. coli genes originally contained in the hybrid X30D, it is evident that only the met determinant affords the possibility of distinguishing exogenote from endogenote.

Further instances of diploid instability were observed in hybrids obtained from a cross between AB313 and 643. The donor in this mating, an E. coli Hfr strain of genotype xyl^+ str-r, transfers its markers as shown in Fig. 1; the 643 recipient is xyl-str-s. The cross was performed on minimal xylose media without streptomycin to avoid the lethal effect of the dominant str-s gene. In general, the hybrids received only the selective xyl+ marker and were unstable. However, the presence of the str-r gene was uncovered in one of the hybrids by streaking individual colonies on meat extract-agar plates containing 600 µg of streptomycin per ml. When streaked on this medium, colonies of diploid strain 26D invariably gave rise to a small number of str-r colonies, whereas none of the colonies of the sensitive 643 parent behaved in this fashion.

We assume that the str-r clones of this hybrid strain must have integrated this region of the E. coli chromosome, replacing the lethal effect of the dominant str-s locus of the Salmonella

chromosome. Furthermore, certain of the str-r hybrids also seemed to be stable for the xyl^+ marker as well, which may indicate that the xyl^+ marker, as a consequence of integration of the neighboring str gene, has also become integrated. Strain 26D was examined also for the presence of the λ rcp locus by phage adsorption. The results indicated that this marker was absent despite the presence of the xyl^+ and str-r genes known to bracket the λ rcp locus on the E. coli chromosome (see Fig. 1). As seen previously, portions of the transferred E. coli genome initially present can be eliminated at random. Thus, prior segregation of this region may very likely be the explanation for the absence of the λ rcp marker in this strain.

It is apparent, therefore, that among the interesting aspects of the conjugal process seen in intergeneric matings between E. coli Hfr donors and Salmonella recipients are the reduced frequency of marker recovery and the partial diploid nature of hybrids. The low frequency with which E. coli genes are recovered in Salmonella recipients may involve a number of phenomena. For instance, the presence in a Salmonella hybrid of the lead region of an E. coli Hfr chromosome increases the frequency with which subsequent E. coli genes are recovered upon remating (13). The role of such a resident segment of E. coli chromosome, concerned perhaps with early pairing and its effect on marker recovery, still remains to be studied. Likewise, an elucidation of what role restriction-modification (1) plays in the low frequency of intergeneric hybridization must be achieved.

The phenomenon of partial diploidy is equally deserving of further investigation. Although partially diploid hybrids have been recovered from E. coli \times E. coli crosses (5, 14), they are not a common occurrence from such intraspecies conjugations except in cases where rec- recipients are used (15). In contrast, as we have already described, the intergeneric hybridization of S. typhosa and S. typhimurium with the E. coli Hfr chromosome generally results in clones which behave as unstably diploid for the chromosome region transferred. The diploid nature of such hybrids has been interpreted as an expression of poor molecular homology between the parental chromosomes, resulting in inefficient gene pairing and poor gene integration (10).

Even though the existence of partial diploidy in bacteria has been known for a considerable time, many problems remain unsolved. For instance, information about the amount of *E. coli* deoxyribonucleic acid (DNA) present in partially diploid hybrids, about the physical state of diploid pieces, and about the mode of replication, and hence conservation, of the diploid segment is

lacking, and questions concerning the interaction of different diploid segments with themselves, as well as with the host chromosome, remain to be clarified. Since the DNA of *E. coli* and the DNA of *Salmonella* have the same overall guanine plus cytosine (GC) base composition, there is no direct method for observing and measuring the amount of *E. coli* DNA in a *Salmonella* diploid.

In a recent approach to the possible solution of some of these problems, we have extended our studies to the chromosomal hybridization of E. coli and Proteus mirabilis. The differences in overall base composition between E. coli (50% GC) and P. mirabilis (39% GC) allow a direct physicochemical approach to the study of such intergeneric chromosomal hybridizations. The value of this approach is illustrated by previous studies on the behavior of episomic elements in Proteus. Such episomes as the sex factor F, Fmerogenotes, colicin factors and multiple drugresistance factors (RTF) have been conjugally transferred to most of the genera of the Enterobacteriaceae [see review by Falkow et al. (9)]. The transfer of various F-merogenotes, moreover, from their "natural" host, E. coli (50% GC; DNA density, 1.710 g/cc), to hosts like P. mirabilis (39% GC; DNA density, 1.698 g/cc) has provided a direct method for examining their DNA base composition. Because of the differences in density between E. coli DNA and P. mirabilis DNA, the episomal DNA can readily be distinguished from the host chromosomal DNA as a satellite band in CsCl density gradients (11,19). The size of the various episomes can now be determined with this pycnographic procedure. For example, the sizes of a number of F-merogenotes, all consisting of double-stranded native DNA with an average GC content of 50%, have ranged from 2% of the total extracted DNA for the F-lac factor (11) to about 11% of the cellular DNA for a large F-merogenote harboring the galactose, biotin, glutamate, and succinate genes of E. coli (18). Likewise, the colicine E factor, after transfer to P. mirabilis, has been characterized as being about 0.3% of the total cellular DNA and 50% GC in base composition (6). Similar investigations on the genetic material of R factors have also been reported (8, 18).

This fruitful approach to the study of episomes has been recently extended by us to the study of partial diploids. Our investigations on chromosome transfer between *E. coli* Hfr donors and a *P. mirabilis* recipient have revealed that the partial diploids which occur as a consequence of such matings can be studied by a combined genetic and physicochemical approach (12).

By means of plate matings, with the use of either W1895 (Hfr Cavalli) or Hfr H E. coli K-12

TARLE	2. Amoun	t of DN	4 in the	satallita	hand of	Protous	hubride
LADLE	L. Amoun	i oi dina	1	: saieiiiie	pana or	rroieus	nvorias

Hybrid strain	Derivation	Hybrid characteristics	DNA in satellite band	
WR11		Proteus parent	ND	
WR13	WR11 \times W1895	lac+	6	
WR24	WR13 \times W1895	lac+ ara+	14	
WR14	WR11 \times Hfr H	lac ⁺	7	
WR16	WR13 \times Hfr H	lac+ ara+	20	
		lac+ ara- segregant	6	
		lac ara segregant	ND	
WR18	WR17 \times Hfr H	lac+ ara+ gal+	26	
WR51	WR13 \times P4X6	lac+ mel+	9	
WR31	WR13 \times P4X6	lac+ ara+	15	
WR52	WR51 \times P4X6	lac+ ara+ mel+	19	
WR45	WR13 \times P4X6	lac+ ara+	21	
		lac ara segregant	17	
WR45	WR45 $lac^- \times$ W1895	lac+ ara+	21	
		lac- ara-	ND	

Expressed as a percentage of the total DNA extracted. ND = none detected.

donors and WR11, a nonswarming P. mirabilis recipient, lac+ Proteus hybrids were recovered at low frequencies. The characteristics of these lac+ hybrids are essentially identical (Table 2). In addition to being agglutinated by anti-Proteus serum, urease-positive, and sensitive to a virulent P. mirabilis phage, these hybrids were unstable for the lac+ character. Since no evidence of male properties (i.e., F-pili, male phage sensitivity, and donor ability) was detected, the possibility that these clones were harboring an F-lac+ episome could be excluded. We therefore have characterized the lac+ Proteus hybrids as unstable, heterozygous partial diploids containing an E. coli chromosomal segment which encompasses the lac region, but which is unassociated with a functional F factor. This interpretation is not unique, because, as we have previously mentioned, partial diploids are common sequellae of intergeneric chromosomal hybridizations. Furthermore, molecular hybridization experiments have indicated only very low levels of molecular homology between E. coli and Proteus DNA (7; D. J. Brenner and S. Falkow, Bacteriol. Proc., p. 19, 1968).

A physicochemical examination of hybrid DNA provided further evidence of the hybrid character of *lac*⁺ *Proteus* clones. DNA was extracted by the method of Marmur (16) and centrifuged to equilibrium in a CsCl density gradient, with the use of techniques for observing *E. coli* satellite DNA and parental *Proteus* DNA (11, 19). An example of such an analysis with the WR13 *lac*⁺ diploid is presented in Fig. 3. The upper curve on the left is a densitometric tracing of the banding of DNA extracted from the WR11 parent strain in a CsCl gradient. The lower curve on the left is a similar tracing of the WR13 hy-

brid. In addition to the main component, which has a density equivalent to Proteus parental DNA, there is a satellite band at a density of 1.710 g/cc, which corresponds to the density of native E. coli DNA. This satellite component, about 6% of the total DNA extracted, represents the lac^+ diploid segment (12). Such estimations are possible if the DNA concentration in the bands is low enough so that the absorption of the light by the DNA and the response of the densitometer will be proportional to the concentration of the DNA in the bands. By measuring the area under the curves, it is possible to estimate the percentage of the total DNA that is in the satellite bands of the diploids. Lac diploids similar to WR13 have satellite bands of 6 to 7% of the total DNA. This is larger than the size of the F-lac episome and the estimated size of the *lac*⁺ genes (7). The larger size of this diploid probably indicates that it carries other unselected genes.

By employing a *Proteus lac*⁺ diploid (WR13) as a recipient in backcrosses with various Hfr donors, other segments of the *E colic* hromosome have been transferred into *P mirabilis*. Partial diploids, hybridized with the *E. coli* chromosomal regions for arabinose, galactose, and melibiose (R. Schmitt, Bacteriol. Proc., p. 122, 1968) utilization, have been recovered at frequencies about 50- to 100-fold greater than that observed for the initial *lac*⁺ hybridization. Table 2 summarizes the results of CsCl density gradient analyses on representatives of these hybrid classes, and Fig. 3 shows the densitometric tracings of some of them.

We have recently studied some of the nonselected *E. coli* genes that are inherited along with the selected markers in some of these hybrids (P. Gemski, Jr., J. A. Wohlhieter, and L. S.

Fig. 3. Upper curve on the left is a densitometric tracing of the banding pattern of DNA from the parent Proteus strain WRII in a CsCl density gradient. Lower curve on the left is a tracing of DNA from the Proteus lac⁺ hybrid (WRI3). The main band has the same density as the parent Proteus and, in addition, there is a satellite DNA band at a density of 1.710 g/cc which corresponds to the density of E. coli DNA. The upper tracing on the right is of DNA from the lac⁺ gal⁺ hybrid (WRI7). The lower tracing on the right is of DNA from the lac⁺ ara⁺ hybrid (WRI6). The DNA extracted from these hybrids all have additional DNA bands that are the same density as E. coli DNA. From the relative area under the curves, estimates of the percentage of DNA in the satellite bands have been made. (See Table 2.)

Baron, Bacteriol. Proc., p. 62, 1968). With some of the diploids that contain large satellite DNA bands, it has been feasible to examine as unselected markers the inheritance of E. coli type I pili and the receptor for coliphage T1. The locations of the genetic determinants of these characters (pil and T1^s) on the E. coli chromosome are shown in Fig. 1. The results of unselected marker analysis on lac+ ara+ hybrids are summarized in Table 3. The presence of E. coli type I pili was scored by slide agglutination tests, with the use of antiserum prepared against purified type I pili (kindly provided by C. C. Brinton, Jr.). As expected, owing to the proximity of pil to the ara locus, a proportion of the hybrids had inherited this marker.

Although it has not been possible to demonstrate T1 plaques on *Proteus* diploids, it was found that the presence of the T1 receptor in *Proteus* hybrids could be scored by a test which demonstrates a killing effect. High multiplicities of phage T1, when added to actively growing cultures of some *lac*⁺ *ara*⁺ diploids, were found to inhibit the growth of the culture (Fig. 4). Similar experiments with the original parent WR11

or the *lac*⁺ *Proteus* diploid WR13 showed no effect. Since it was suspected that this phenomenon represented the killing of hybrids which were expressing coliphage T1 receptor, a routine plate test was devised for scoring the presence of the T1 receptor. A high multiplicity of T1 phage was spotted on faint lawns of hybrid clones prepared on meat extract-agar. After approximately 4 hr of incubation at 37 C, clones that had inherited the coliphage T1 receptor were distinctly inhibited in their growth, whereas representative controls remained unaffected. By such a test, a large proportion of the *lac*⁺ *ara*⁺ diploids were scored as T1 sensitive.

From a consideration of the combined genetic and physicochemical analysis of these hybrids, it is evident that the more *E. coli* genes the diploid inherits the larger the amount of satellite DNA. Differences have been detected among various hybrids derived from matings with particular Hfr donors. Such variations in satellite size were expected, since we have been able to demonstrate differences in the inheritance of unselected markers (pil⁺ and T1 rcp) among diploids.

With the Proteus hybrids available at the pres-

Table 3. Inheritance of nonselected markers in lac+-ara+ Proteus hybrids

Hybrid type	No. tested	E. coli type I ^a pili	Coliphage Ti ^b receptor	
lac ⁺ ara ⁺ (P4X6 ×				
WR13)	21	20	18	
$^{lac^+}$ $^{ara^+}$ (HFR H $ imes$				
WR13)	24	14	18	
(W1895 × WR13)	24	5	22	

^a Agglutination test; antiserum versus purified E. coli type I pili.

b Tested by spot test.

Fig. 4. Effect of coliphage T1 on the growth of P. mirabilis WR31 lac+ ara+. The culture, growing exponentially at 37 C in aerated minimal arabinosenicotinic acid medium, was divided, and coliphage T1 was added to one portion. From the inhibition of cell growth by T1, we infer the presence of coliphage T1 receptor. Similar experiments with WR11 and WR13 lac+ showed no effect.

ent time, we are limited to coliphage receptor genes as well as other surface characters for unselected marker analysis. Some of our difficulties in detecting the presence of such genes in hybrids suggest that problems may exist in the expression of *E. coli* genes and coliphage genes in *Proteus*.

DISCUSSION

From this description of our studies on intergeneric chromosomal hybridizations, we have attempted to highlight the features of the Salmonella and P. mirabilis systems, the properties of

such hybrids, and some of the difficulties encountered in their study. Consistent throughout these observations is the finding that relatively large segments of the E. coli chromosome can exist in a diploid state in either Salmonella or P. mirabilis recipients. Although the failure of E. coli genes to replace stably their Proteus or Salmonella alleles can be rationalized to some degree on the basis of molecular DNA homology differences between the parental systems employed, it is conceivable that other factors, such as the specificity of recombination enzymes (rec loci), may also affect intergeneric chromosomal recombination. With the development of knowledge concerning the enzymology of recombination within E. coli, it should be possible to determine whether such mechanisms also affect intergeneric gene integration. Likewise, although host restriction and modification probably account in large measure for the low frequency of hybrid recovery, it is probable that other factors are involved as well. Hopefully, the elucidation of such factors may come about as a consequence of continuing studies on the role of restrictionmodification in intergeneric hybridizations.

Aside from the reasons for low-frequency hybrid recovery and poor gene integration, one must also consider how a cell is capable of conserving the partial diploid segment. We have alluded previously to a lack of knowledge of the physical state of the E. coli chromosomal segments in diploid hybrids. Specifically, we do not know, at present, the nature of the chemical association between exogenote DNA and the resident chromosome or, if such an association does exist, its role in the conservation of diploidy. For instance, it is conceivable that the exogenote DNA is tandemly inserted into the resident chromosome (thus producing a duplicated region within the chromosome) and replicated as part of the continuum of a single DNA duplex. Another possibility is that the exogenote DNA may prove to be an independent replicon, unassociated with the host chromosome. Should this be the case, then questions concerning exogenote replication, as well as the physical form of this DNA, i.e., whether linear (open) or circular (closed), naturally arise.

The hybridization systems described here hopefully can be extended into studies dealing specifically with some of the questions raised. Recent observations by us have revealed that Salmonella diploids can be constructed which possess the coliphage λ surface receptor (malA region) and chromosome lysogenization site (gal region) among the $E.\ coli$ genes inherited. The effect of restriction-modification and repression on the be-

havior of λ phage and λ dg transducing particles within such Salmonella hosts is presently under investigation (Baron et al., Bacteriol. Proc., p. 159, 1968). We have noticed that both S. typhosa and P. mirabilis, after hybridization with some E. coli chromosomal regions, act as better recipients of other chromosomal regions upon remating. It is not known, as yet, what function such resident segments have in the expression of this "faithfulness" between diploid recipient and donor, but we conceive of such possibilities as the presence of restriction-modification genes, replication genes, or, for that matter, the importance of early pairing of the donor chromosome with the homologous resident segment of the recipient.

Our investigations on the physicochemical separation of *E. coli* chromosomal segments from *Proteus* hybrids are an extension of earlier findings by us and others (6–8, 11, 18, 19) in separating *E. coli* episomal DNA from *Proteus*. Since this approach has proven useful in demonstrating the circularity of episomal DNA (17), we are hopeful that similar studies on *Proteus* diploids may reveal information about the physical state of diploid segments.

In conclusion, we would like to emphasize that it was not our intention to present an extensive review of intergeneric hybridizations. We chose, rather, to summarize some of our particular interests in the hope that they illustrate some of the broad aspects of this area of investigation. With a better understanding of intergeneric matings, it is conceivable that chromosomal hybridization can be extended to all species and genera of the *Enterobacteriaceae*. Such hybrids would be useful for investigation of virus-bacterial host interactions, host effects on the expression of "foreign" DNA, the genetic basis of virulence, and evolutionary and taxonomic problems.

LITERATURE CITED

- Arber, W. 1965. Host-controlled modification of bacteriophage. Ann. Rev. Microbiol. 19:365– 378.
- Baron, L. S., W. F. Carey, and W. M. Spilman. 1959. Genetic recombination between Escherichia coli and Salmonella typhimurium. Proc. Natl. Acad. Sci. U.S. 45:976–984.
- Baron, L. S., W. M. Spilman, and W. F. Carey. 1959. Hybridization of Salmonella species by mating with Escherichia coli. Science 130:566– 567.
- 4. Baron, L. S., W. M. Spilman, and W. F. Carey.

- 1960. Diploid heterozygous hybrids from matings between *Escherichia coli* and *Salmonella typhosa*. J. Exptl. Med. **112**:361–372.
- Curtiss, R., III. 1968. Ultraviolet-induced genetic recombination in a partially diploid strain of Escherichia coli. Genetics 58:9-54.
- DeWitt, W., and D. R. Helinski. 1965. Characterization of colicinogenic factor E1 from a non-induced and a mitomycin C-induced Proteus strain. J. Mol. Biol. 13:692-703.
- Falkow, S., and R. V. Citarella. 1965. Molecular homology of F-merogenote DNA. J. Mol. Biol. 12:138-151.
- Falkow, S., R. V. Citarella, J. A. Wohlhieter, and T. Watanabe. 1966. The molecular nature of R-factors. J. Mol. Biol. 17:102-116.
- Falkow, S., E. M. Johnson, and L. S. Baron. 1967. Bacterial conjugation and extrachromosomal elements. Ann. Rev. Genet. 1:87–116.
- Falkow, S., R. Rownd, and L. S. Baron. 1962. Genetic homology between Escherichia coli K-12 and Salmonella. J. Bacteriol. 84:1303– 1312.
- Falkow, S., J. A. Wohlhieter, R. V. Citarella, and L. S. Baron. 1964. Transfer of episomic elements to *Proteus*. I. Transfer of F-linked chromosomal determinants. J. Bacteriol. 87: 209-219.
- Gemski, P., Jr., J. A. Wohlhieter, and L. S. Baron. 1967. Chromosome transfer between Escherichia coli Hfr strains and Proteus mirabilis. Proc. Natl. Acad. Sci U.S. 58:1461–1467.
- Johnson, E. M., S. Falkow, and L. S. Baron. 1964. Recipient ability of Salmonella typhosa in genetic crosses with Escherichia coli. J. Bacteriol. 87:54-60.
- Lederberg, J. 1949. Aberrant heterozygotes in Escherichia coli. Proc. Natl. Acad. Sci. U.S. 35:178-184.
- Low, B. 1968. Formation of merodiploids in matings with a class of rec⁻ recipient strains of Escherichia coli K-12. Proc. Natl. Acad. Sci. U.S. 60:160-167.
- Marmur, J. 1961. A procedure for the isolation of deoxyribonucleic acid from microorganisms. J. Mol. Biol. 3:208-218.
- Roth, T. F., and D. R. Helinski. 1967. Evidence for circular DNA forms of a bacterial plasmid. Proc. Natl. Acad. Sci. U.S. 58:650-657.
- Rownd, R., R. Nakaya, and A. Nakamura. 1966. Molecular nature of the drug-resistance factors of the *Enterobacteriaceae*. J. Mol. Biol. 17:376– 393.
- Wohlhieter, J. A., S. Falkow, R. V. Citarella, and L. S. Baron. 1964. Characterization of DNA from a *Proteus* strain harboring an episome. J. Mol. Biol. 9:576-588.